70 ### OFFICE OF NAVAL RESEARCH Contract Nonr 220(26) Task No. NR 055-388 TECHNICAL REPORT NO. 45 Nitrogen-15 Magnetic Resonance Spectroscopy. V. Oxygen-Nitrogen Compounds. By Joseph B. Lambert and John D. Roberts Prepared for publication in Journal of the American Chemical Society California Institute of Technology Division of Chemistry and Chemical Engineering Pasadena, California May 1965 Reproduction in whole or in part is permitted for any purpose of the United States Government. Nitrogen-15 Magnetic Resonance Spectroscopy. V. Oxygen-Nitrogen Compounds. 1 Joseph B. Lambert² and John D. Roberts Contribution No. 3231 from Gates and Crellin Laboratories of Chemistry, California Institute of Technology, Pasadena, California Received The ^{15}N chemical shifts of a series of oxygen-nitrogen compounds have been found to vary over a range of 576 p. p. m. Since the calculated range of the diamagnetic contribution is only 80 p. p. m., the paramagnetic term must dominate. An observed correlation between the ^{15}N chemical shifts and the energy of the $n \to \pi^*$ transitions substantiates this interpretation ⁽¹⁾ Supported in part by the Public Health Service Research Grant 11072-02 from the Division of General Medical Sciences, the Office of Naval Research, and the National Science Foundation. ⁽²⁾ National Science Foundation Predoctoral Fellow, 1962-1965. experimentally. For compounds such as nitric acid, which lack nonbonding electrons on nitrogen, contributions to the mean electronic excitation energy from nonbonding oxygen electrons may be important. Magnetic shielding of nitrogen nuclei has in general been attributed to the paramagnetic term, ³⁻⁷ which arises from changes induced - (4) B. M. Schmidt, L. C. Brown, and D. Williams, <u>J. Molecular Spec.</u>, 2, 539, 551 (1958); ibid., 3, 30 (1959). - (5) J. B. Lambert, G. Binsch, and J. D. Roberts, <u>Proc. Natl.</u> Acad. Sci. US, 51, 735 (1964). - (6) D. Herbison-Evans and R. E. Richards, Mol. Phys., 8, 19 (1964). - (7) J. B. Lambert, Ph. D. Dissertation, California Institute of Technology, 1965, pp. 69f. by the external field in the electronic wave functions, as represented by mixing of the ground state with excited states. This assumption has received some experimental confirmation by correlations of the chemical shift with the energy of transitions involving low-lying excited states, in particular the $\underline{n} \to \pi^*$ transition, 5-9 which would dominate the so- ⁽³⁾ B. E. Holder and M. P. Klein, <u>J. Chem. Phys.</u>, 23, 1956 (1955). ⁽⁸⁾ J. D. Baldeschwieler and E. W. Randall, Proc. Chem. Soc., 1961, 303. (9) V. M. S. Gil and J. N. Murrell, <u>Trans. Faraday Soc.</u>, 60, 248 (1964). called mean electronic excitation energy, $\Delta \mathbf{E}$. We have approached the problem of nitrogen chemical shifts in oxygen-nitrogen compounds from an entirely empirical point of view, through comparison of the chemical shifts with the corresponding electronic spectra. Consideration of compounds in which oxygen is bonded directly to nitrogen is complicated by the possibility of contributions to the mean electronic excitation energy from orbitals on oxygen. Following a method developed by Professor S. I. Chan, 10 we (10) We are indebted to Professor Chan for describing the computational techniques to us prior to their publication. Most of the bond lengths used in these calculations are those listed in A. F. Wells, "Structural Inorganic Chemistry," Oxford University Press, London, 1962, pp. 616 f. See S. I. Chan, M. R. Baker, and N. F. Ramsey, Phys. Rev., 136, A1224 (1964); and S. I. Chan and A. S. Dubin, J. Chem. Phys. (to be published). have calculated the diamagnetic contributions (σ^{D}) to the shieldings 11 (11) J. A. Pople, W. G. Schneider, and H. J. Bernstein, "High-resolution Nuclear Magnetic Resonance," McGraw-Hill Book Company, Inc., New York, 1959, pp. 165f. (Table I). Only the effects of directly bonded atoms have been taken into consideration. These calculations assume that σ^{D} for the nitrogen atom is 325 p.p.m. ^{11, 12} The accuracy of this number, however, has (12) W. C. Dickinson, Phys. Rev., 80, 563 (1950). no bearing on the differences between the values of σ^D in Table I, since in each case, σ^D of the nitrogen atom enters only as an additive constant. On this same scale, σ^D for the ammonium ion (chemical shift = 24 p. p. m.) is 360 p. p. m. Thus, there are differences of 70 to 150 p. p. m. between σ^D for the ammonium ion and for the oxygen-nitrogen compounds studied here. The important point, however, is that the range of σ^D for the oxygen-nitrogen compounds is only 80 p. p. m., whereas the range of chemical shifts is 576 p. p. m. The large variations observed in this series may justifiably be attributed to changes in the paramagnetic term. We have therefore compared the chemical shifts of the oxygen-nitrogen compounds listed in Table I with the energy corresponding to their respective lowest $\underline{n} \to \pi^*$ transition. The compounds fall into two groups, those with nonbonding electrons which are only on oxygen (s-butyl nitrate, nitrate ion, and nitrobenzene), and those with nonbonding electrons which are both on oxygen and on nitrogen (n-butyl nitrite, nitrite ion, and nitrosobenzene). s-Butyl nitrate appears to bear the same relationship to the nitrate ion as n-butyl nitrite does to the nitrite ion. In both cases the nitrogen of the ester comes at slightly higher field, and the observed ester $n \to \pi^*$ Table I. Chemical Shifts and Absorption Maxima of Oxygen-Nitrogen Compounds | | $\lambda_{\underline{\text{max}}} (\underline{n} \to \pi^*), m\mu$ | σ ^D , p. p. m. | Chemical h shift, p.p.m. | |-------------------------|--|---------------------------|--------------------------| | s-Butyl nitrate | 270 ^a (<u>n</u> O) | 500 ^f , g | 337 ⁱ | | Nitrate ion | 300 ^b (<u>n</u> O) | 510 | 367 | | Nitrobenzene | 330° (<u>n</u> o, ?) | 490 | 372 | | <u>n</u> -Butyl nitrite | 356 ^d (<u>n</u> _N) | 440 | 572 | | Nitrite ion | 380 ^e (<u>n</u> N) | 450 | 608 | | | 300 (<u>n</u> O) | | | | Nitrosobenzene | 755° (<u>n</u> N) | 430 | 913 | ^aH. E. Ungnade and R. A. Smiley, <u>J. Org. Chem.</u>, 21, 993 (1956). bH. M. McConnell, <u>J. Chem. Phys.</u>, 20, 700 (1952). ^CJ. N. Murrell, "The Electronic Spectra of Organic Molecules," John Wiley and Sons, Inc., New York, 1963, pp. 186f. dR. N. Haszeldine and J. Jander, J. Chem. Soc., 1954, 691 fSee footnote 11. gAbsolute shielding, referred to the nitrogen nucleus. h Downfield from external anhydrous ammonia. i M. Witanowski, private communication on nitrogen-14 data. transition is at a slightly lower wavelength. Although the changes are small, and this exact correlation may be fortuitous, one is tempted to extend the analogy to nitrobenzene and nitrosobenzene. In both cases the alkoxy group of the ester is simply replaced by a phenyl group. The structural analogy, however, does not carry over to either the absorption or the magnetic resonance spectra. Whereas the nitro compound and the nitrates all have $\underline{n}_{O} \rightarrow \pi^{*}$ transitions near 300 mm, there is a difference of 400 mm between the absorptions of the nitrites and the nitroso compound. This arises because the nonbonding orbital, which is located on the nitrogen atom for the nitroso-nitrite series, is strongly influenced by N-substituents. ¹³ For the nitro-nitrate series on the (13) For a discussion of this effect, see reference c in Table I. other hand, the nonbonding orbitals involved in the transitions of interest are those on oxygen, and hence are less affected by N-substituents. Because of the similarity of the energies of the $\underline{n}_{O} \rightarrow \pi^*$ transitions in the latter series, the resonance position of nitrobenzene is rather close to those of the nitrates. Since the $\underline{n}_{N} \rightarrow \pi^*$ transition of nitrosobenzene is of much lower energy than those of the nitrites, the paramagnetic term is immensely increased, and the resonance position was found, as predicted, at a considerably lower field (913 p.p.m. downfield from ammonia). The chemical shift of nitrosobenzene was rather insensitive to dilution and changes of solvent (chloroform, 905 p.p.m.; methanol, 908 p.p.m.; ether, 913 p.p.m.), so that no information concerning the monomer-dimer equilibrium was obtained. The foregoing discussion has attempted to correlate the chemical shift with the energy of the $\underline{n} \to \pi^*$ absorption. For the nitro-nitrate series, the transition in question is from a nonbonding orbital on oxygen to a molecular orbital, whereas in the nitroso-nitrite series there is also a nonbonding orbital on nitrogen. It is reasonable that, in the latter cases, the $\underline{n}_N \to \pi^*$ transitions contribute more effectively to the mean electronic excitation energy, $\Delta \underline{E}$, associated with the shielding of nitrogen nuclei. Thus, the nitrites have a substantially larger paramagnetic shift than the nitrates, even though the $\underline{n} \to \pi^*$ transitions (\underline{n}_O or \underline{n}_N) occur within a range of 100 m μ . The $\underline{n}_N \to \pi^*$ transition appears to correlate with the oxygen chemical shift also, because the nitrite ion resonance occurs about 260 p.p.m. below that of the mtrate ion, 14,15 ⁽¹⁴⁾ H. E. Weaver, B. M. Tolbert, and R. C. LaForce, J. Chem. Phys., 23, 1956 (1955). ⁽¹⁵⁾ H. A. Christ, P. Diehl, Hr. Schneider, and H. Dahn, Helv. Chim. Acta, 44, 865 (1961). even though the $\underline{n}_{O} \rightarrow \pi^{*}$ transitions are quite similar in both cases. These correlations between ¹⁵N chemical shifts and electronic spectra offer the possibility of aiding both in the identification of ultraviolet absorption bands, and also in the preliminary location of ¹⁵N resonances. The former has been used with <u>trans-azoxybenzene</u>, 7 and the latter has been realized in the case of nitrosobenzene. ## Experimental The procedures for the observation of nitrogen-15 resonances and preparation of several of the labeled compounds have been described previously. 5, 7, 16 All nitrogen-15 chemical shifts were measured on a (16) G. Binsch, J. B. Lambert, B. W. Roberts, and J. D. Roberts, J. Am. Chem. Soc., 86, 5564 (1964). Varian Model V-4300B spectrometer operated at 6.08 Mc.p.s. and 14,100 gauss. Infrared spectra were recorded on the Beckman Model IR-7. Sodium nitrite-15N was obtained from Volk Radiochemical Laboratories. <u>n</u>-Butyl Nitrite-¹⁵N. To a 50-ml. three-necked round-bottomed flask equipped with a thermometer and a 5-ml. syringe inserted through a syringe stopper was added a solution of 2.00 g. (0.0286 mole) of sodium nitrite-¹⁵N in 7.87 ml. of water. The flask was cooled to -1° with an ice-salt bath and a solution of 0.72 ml. of concentrated sulfuric acid, 1.95 g. of <u>n</u>-butyl alcohol (0.0263 mole), and 0.53 ml. of distilled water was added by means of the syringe below the surface of the liquid in such a way that the temperature did not rise above +1°. During the course of the addition, which took 2 hours, the flask was shaken constantly by hand. After the mixture had remained at 0° for an hour, the sodium sulfate was removed by filtration, and the layers were separated. The organic product was washed with sodium bicarbonate: sodium chloride: water (1:12.5:50) solution and dried over magnesium sulfate. The yield of n-butyl nitrite-15N was 1.106 g. (0.0106 mole, 40.3%). The infrared spectrum contained no hydroxyl absorptions. The nitrite bands at 1615 (cis) and 1660 cm.-1 (trans) confirmed the structure. Nitrosobenzene-15N. A mixture of 2.02 g. (1.66 ml., 0.0163 mole) of nitrobenzene-15N and 1 g. of ammonium-14N chloride in 33 ml. of water was placed in a 100-ml. round-bottomed flask equipped with a magnetic stirrer. Zinc (2.5 g., 0.0382 mole) was added in small portions over a 5 min. period. The temperature rose to about 50°. After 20 min., the solution was filtered to remove the zinc oxide, and the precipitate was washed with 20 ml. of boiling water. The filtrate was transferred to a 250-ml. Erlenmeyer flask and cooled quickly to 0° by the addition of excess ice. Concentrated sulfuric acid (5°ml.), cooled to 0° with about 20 g. of ice, was added quickly with stirring, and a cooled solution of 1.13 g. (0.0379 mole) of sodium dichromate in 4.2 ml. of water was added at once. The solution was filtered and washed with water. The precipitate was placed in a 100-ml. round-bottomed flask with about 20 ml. of water and steam-distilled from an all-glass apparatus. The white solid which condensed in the cooled receiver was collected in a Büchner funnel, crushed, and washed carefully with water. After being dried over calcium chloride, the nitrosobenzene-15N weighed 0.664 g. (0.00614 mole, 37.7%). Security Classification DOCUMENT CONTROL DATA - R&D (Security elevatication of title, body of abstract and indexing minotation must be entered when the overall report is classified) 1. ORIGINATING ACTIVITY (Comporate author) 24. REPORT SECURITY C LASSIFICATION Non-classified California Institute of Technology 26. GROUP Not applicable 3. REPORT TITLE Nitrogen-15 Magnetic Resonance Spectroscopy. V. Oxygen-Nitrogen Compounds 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) 5. AUTHOR(5) (Last name, first name, initial) Joseph B. Lambert and John D. Roberts 6. REPORT DATE 74. TOTAL NO. OF PAGES 76. NO. OF REFS May 1965 9 16 Se. CONTRACT OR GRANT NO. 94. ORIGINATOR'S REPORT NUMBER(S) Nonr 220(26) Technical Report No. 45 & PROJECT NO. NR 055-388 Sb. OTHER REPORT NO(5) (Any other numbers that may be assigned 10. AVAILABILITY/LIMITATION NOTICES Qualified requesters may obtain copies of this report from DDC. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY Chemistry Branch of Office of Naval Research 13- ABSTRACT The ¹⁵N chemical shifts of a series of oxygen-nitrogen compounds have been found to vary over a range of 576 p.p.m. Since the calculated range of the diamagnetic contribution is only 80 p. p. m., the paramagnetic term must dominate. An observed correlation between the ¹⁵N chemical shifts and the energy of the $n \rightarrow \pi^*$ transitions substantiates this interpretation experimentally. For compounds such as nitric acid, which lack nonbonding electrons on nitrogen, contributions to the mean electronic excitation from nonbonding oxygen electrons may be important. DD 1 JAN 14 1473 0101-807-6800 Security Classification | KEY WORDS | LINK A | | FINK B | | LINK C | | |---|--------|----|--------|----|--------|----| | CONVENTION 137 | ROLE | WT | ROLE | WT | ROLE | WT | | Nitrogen-15 | | | | , | | | | Nuclear Magnetic Resonance Spectroscopy | | | | | | | | Diamagnetic shielding | | | | | | | | Nonbonding electrons | | | | | | | | n→π* transitions | 1 | | | | | #### INSTRUCTIONS - ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7s. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) ''Qualified requesters may obtain copies of this report from DDC.'' - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, reles, and weights is optional. ### TECHNICAL REPORT DISTRIBUTION LIST ## CONTRACTOR CALIFORNIA INSTITUTE OF TECHNOLOGY CONTRACT NUMBER Name 220(26) NR NO. 055-188 DATE 4 SEP 1963 #### NO. COPIES NO. COPIES Commanding Officer U.S. Army Natick Laboratories Office of Naval Research Branch Office Clothing & Organic Materials Division 219 S. Dearborn Street Natick, Massachusetts Chicago X, Illinois 60604 (1)Attn: Associate Director Commanding Officer Harry Diamond Laboratories Office of Naval Research Branch Office Washington 25, D. G. (1)207 West 24th Street Attn: Library New York 11, New York (1)Office, Chief of Research & Development Commanding Officer Department of the Army Office of Naval Research Branch Office Washington 25, D. C. Attn: Physical Sciences Division (1) 1030 East Green Street Pasadena 1, California **(i)** Chief, Bureau of Ships Commanding Officer Department of the Navy Office of Naval Research Branch Office Washington 25, D. C. Attn: Code 342A Box 39, Navy #100, F.P.O. (2) New York, New York (7)Technical Library, DLI-3 Director, Naval Research Laboratory Bureau of Naval Weapons Washington 25, D. C. Department of the Navy Attn: Technical Information Officer (6) Washington 25, D. C. (4)Chemistry Division Defense Documentation Center Chief of Naval Research Cameron Station Department of the Navy (20) (20) Alexandria, Virginia Washington 25, D. C. (2) Attn: Code 425 Commanding Officer U.S. Army Electronics Researce and DORAG Development Laboratory Technical Library Attn: SELRA/DR Room 3C-128. The Pentagon Fort Monmouth, New Jersey 07703 Washington 25, D. C. (1)Naval Radiological Defense Laboratory San Francisco 24, California Department of the Army Supply & Maintenance Command Attn: Technical Library (1) Maintenance Readiness Division Washington 25, D. C. Naval Ordnance Test Station Attn: Technical Director (1) China Lake, California REVISED 30 AUG 1963 Attn: Head, Chemistry Division (1) # TECHNICAL REPORT DISTRIBUTION LIST Page 2 | CONTRACTOR CALIFORNIA INSTITUT | TROF TECHNOLOG | NR NO. 055 388 | | | | |--|-------------------------|---|-------------|--|--| | CONTRACT NUMBER Nonr 220(26) | DATE 4 CEP 1965 | | | | | | <u>NC</u> | . COPIES | <u>no</u> | . COPI | | | | Commanding Officer | | Mr. W. M. Lee, Director | | | | | Army Research Office | | Contract Research Department | | | | | Box CM, Duke Station | | Pennsalt Chemicals Corporation | n | | | | Durham, North Carolina | | 900 First Avenue | | | | | Attn: CRD-AA-IP | (1) | King of Prussia, Pennsylvänia | (2) | | | | Atomic Energy Commission | | Dr. M. S. Newman | | | | | Division of Research | | Department of Chemistry | | | | | Chemistry Programs | 4- 3 | Ohio State University | | | | | Washington 25, D. C. | (1) | Columbus, Ohio | (1) | | | | Atomic Energy Commission | | Dr. P. Bartlett | | | | | Division of Technical Informat | Department of Chemistry | | | | | | Post Office Box 62 | (-) | Ohio State University | | | | | Oak Ridge, Tennessee | (1) | Columbus, Ohio | (1) | | | | Commanding Officer | | Dr. S. Winstein | | | | | U.S. Army Chemical Research an | đ | Department of Chemistry | | | | | Development Laboratories | | University of California | | | | | Attn: Librarian | 4. 5 | Los Angeles 24, California | (1) | | | | Edgewood Arsenal, Maryland | (1) | | | | | | | | Dr. L. P. Hammett | | | | | Dr. R. B. Fox | | Department of Chemistry | | | | | Code 6120 | | Columbia University | /- \ | | | | Naval Research Laboratory | | New York 27, New York | (1) | | | | Washington 25, D. C. | (1) | Dan H. O. Danasani | | | | | The W Commence 3 of | | Dr. H. C. Brown Department of Chemistry | | | | | Dr. E. Grunwald
Bell Telephone Laboratories | | Purdue University | | | | | Murray Hill, New Jersey | (3) | Lafayette, Indiana | (1) | | | | harry her versey | (1) | • | (4) | | | | Dr. R. W. Taft, Jr. | | Dr. H. S. Gutowsky | | | | | Department of Chemistry | | Department of Chemistry | | | | | Pennsylvania State University | | University of Illinois | / . | | | | University Park, Pennsylvania | (1) | Urbana, Illinois | (1) | | | | ONR Branch Office | | Dr. T. L. Heying | | | | | 495 Summer Street | | Organics Division | | | | | Boston 10, Massachusetts | | Olin Mathieson Chemical Corpor | cation | | | | Attn: Dr. A. L. Powell | (1) | 275 Winchester Avenue | 4-3 | | | | • | | New Haven. Connecticut | (1) | | | ## TECHNICAL REPORT DISTRIBUTION LIST CALIFORNIA INSTITUTE OF TECHNOLOGY CONTRACT NUMBER Noor 220(26) DATE 4 SEP 1963 NO. COPIES Monsanto Research Corporation Everett Station Boston 49, Massachusetts Attn: Librarian (1) Dr. T. P. Onak Department of Chemistry Los Angeles State College Los Angeles, California (1) Dr. Riley Schaeffer Department of Chemistry Indiana University Bloomington, Indiana (1) (1) Dr. W. N. Lipscomb Department of Chemistry Harvard University Cambridge 38, Massachusetts